

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		964,990	62,360	172,520	175,380	166,830	162,140	148,920	76,860
Management occupations	11-0000	20,490	970	3,990	3,760	3,020	4,520	2,540	1,690
Top executives	11-1000	1,730	160	330	280	390	300	210	60
Chief executives	11-1010	600	90	90	70	210	60	80	-
Chief executives	11-1011	600	90	90	70	210	60	80	-
General and operations managers	11-1020	1,130	70	240	210	180	240	140	50
General and operations managers ..	11-1021	1,130	70	240	210	180	240	140	50
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,860	30	310	350	230	340	70	520
Advertising and promotions managers	11-2010	570	-	-	70	40	50	-	400
Advertising and promotions managers	11-2011	570	-	-	70	40	50	-	400
Marketing and sales managers	11-2020	1,250	20	280	280	190	290	70	120
Marketing managers	11-2021	350	-	30	170	60	30	20	40
Sales managers	11-2022	900	20	250	110	130	260	40	80
Public relations managers	11-2030	40	-	-	-	-	-	-	-
Public relations managers	11-2031	40	-	-	-	-	-	-	-
Operations specialties managers	11-3000	3,140	20	730	770	330	690	350	240
Administrative services managers	11-3010	310	-	40	90	50	50	70	-
Administrative services managers ...	11-3011	310	-	40	90	50	50	70	-
Computer and information systems managers	11-3020	110	-	20	20	30	-	30	-
Computer and information systems managers	11-3021	110	-	20	20	30	-	30	-
Financial managers	11-3030	1,040	-	310	280	50	260	90	30
Financial managers	11-3031	1,040	-	310	280	50	260	90	30
Human resources managers	11-3040	380	-	40	90	60	40	50	90
Compensation and benefits managers	11-3041	20	-	-	-	-	-	-	-
Training and development managers	11-3042	140	-	20	-	20	20	30	40
Human resources managers, all other	11-3049	220	-	20	70	40	-	20	50
Industrial production managers	11-3050	480	-	160	120	70	100	-	30
Industrial production managers	11-3051	480	-	160	120	70	100	-	30
Purchasing managers	11-3060	130	-	30	20	-	40	-	-
Purchasing managers	11-3061	130	-	30	20	-	40	-	-
Transportation, storage, and distribution managers	11-3070	690	-	140	140	70	200	80	60
Transportation, storage, and distribution managers	11-3071	690	-	140	140	70	200	80	60
Other management occupations	11-9000	13,760	760	2,630	2,350	2,060	3,200	1,900	870
Agricultural managers	11-9010	630	-	-	80	180	280	50	40
Farm, ranch, and other agricultural managers	11-9011	340	-	-	40	130	90	40	20
Farmers and ranchers	11-9012	290	-	-	-	40	190	20	-
Construction managers	11-9020	1,110	50	140	250	170	410	70	20
Construction managers	11-9021	1,110	50	140	250	170	410	70	20
Education administrators	11-9030	590	-	120	60	130	200	50	-
Education administrators, preschool and child care center/program	11-9031	220	-	40	-	80	70	-	-

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education administrators, elementary and secondary school	11-9032	70	—	20	—	20	—	—	—
Education administrators, postsecondary	11-9033	250	—	40	50	20	110	20	—
Education administrators, all other ...	11-9039	50	—	30	—	—	—	—	—
Engineering managers	11-9040	220	—	20	100	40	30	20	—
Engineering managers	11-9041	220	—	20	100	40	30	20	—
Food service managers	11-9050	2,100	290	350	270	340	300	220	340
Food service managers	11-9051	2,100	290	350	270	340	300	220	340
Funeral directors	11-9060	230	—	170	—	—	—	—	—
Funeral directors	11-9061	230	—	170	—	—	—	—	—
Gaming managers	11-9070	30	—	—	—	—	—	—	—
Gaming managers	11-9071	30	—	—	—	—	—	—	—
Lodging managers	11-9080	110	—	—	30	20	—	30	—
Lodging managers	11-9081	110	—	—	30	20	—	30	—
Medical and health services managers	11-9110	2,050	90	330	410	370	330	400	110
Medical and health services managers	11-9111	2,050	90	330	410	370	330	400	110
Property, real estate, and community association managers	11-9140	1,230	—	630	140	130	100	210	—
Property, real estate, and community association managers ..	11-9141	1,230	—	630	140	130	100	210	—
Social and community service managers	11-9150	710	110	90	70	110	140	90	90
Social and community service managers	11-9151	710	110	90	70	110	140	90	90
Miscellaneous managers	11-9190	4,740	190	740	940	560	1,370	750	200
Managers, all other	11-9199	4,740	190	740	940	560	1,370	750	200
Business and financial operations occupations	13-0000	5,760	270	1,140	1,120	1,000	1,230	720	270
Business operations specialists	13-1000	4,180	200	880	730	750	980	460	170
Agents and business managers of artists, performers, and athletes	13-1010	100	—	—	30	—	30	30	—
Agents and business managers of artists, performers, and athletes	13-1011	100	—	—	30	—	30	30	—
Buyers and purchasing agents	13-1020	1,010	40	130	140	170	420	80	20
Purchasing agents and buyers, farm products	13-1021	290	—	—	—	—	260	—	—
Wholesale and retail buyers, except farm products	13-1022	460	30	80	100	100	100	40	—
Purchasing agents, except wholesale, retail, and farm products	13-1023	270	—	40	40	60	60	40	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	680	—	230	110	110	130	60	20
Claims adjusters, examiners, and investigators	13-1031	650	—	230	90	110	120	60	20
Insurance appraisers, auto damage	13-1032	30	—	—	—	—	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	70	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	70	—	—	20	—	—	—	—
Cost estimators	13-1050	140	—	20	30	50	20	—	—
Cost estimators	13-1051	140	—	20	30	50	20	—	—
Human resources, training, and labor relations specialists	13-1070	1,310	130	310	240	240	210	150	40
Employment, recruitment, and placement specialists	13-1071	360	—	160	70	40	30	50	—
Compensation, benefits, and job analysis specialists	13-1072	80	—	—	20	20	20	—	—
Training and development specialists	13-1073	440	120	40	100	60	70	30	20
Human resources, training, and labor relations specialists, all other	13-1079	440	—	110	50	130	90	60	—
Logisticians	13-1080	240	—	70	40	40	30	40	30
Logisticians	13-1081	240	—	70	40	40	30	40	30
Management analysts	13-1110	210	—	30	60	30	40	30	20
Management analysts	13-1111	210	—	30	60	30	40	30	20
Meeting and convention planners	13-1120	80	—	—	20	40	—	—	—
Meeting and convention planners	13-1121	80	—	—	20	40	—	—	—
Miscellaneous business operations specialists	13-1190	340	—	70	50	50	90	60	20
Business operations specialists, all other	13-1199	340	—	70	50	50	90	60	20
Financial specialists	13-2000	1,570	70	260	390	250	250	260	100
Accountants and auditors	13-2010	660	50	160	100	120	60	140	40
Accountants and auditors	13-2011	660	50	160	100	120	60	140	40
Appraisers and assessors of real estate	13-2020	150	—	—	140	—	—	—	—
Appraisers and assessors of real estate	13-2021	150	—	—	140	—	—	—	—
Budget analysts	13-2030	20	—	—	—	—	—	—	—
Budget analysts	13-2031	20	—	—	—	—	—	—	—
Credit analysts	13-2040	30	—	—	—	—	—	—	—
Credit analysts	13-2041	30	—	—	—	—	—	—	—
Financial analysts and advisors	13-2050	220	—	40	70	30	30	40	—
Financial analysts	13-2051	110	—	—	40	—	20	20	—
Personal financial advisors	13-2052	40	—	20	20	—	—	—	—
Insurance underwriters	13-2053	60	—	—	20	20	—	—	—
Loan counselors and officers	13-2070	170	—	30	40	20	50	20	—
Loan officers	13-2072	160	—	30	30	20	50	20	—
Miscellaneous financial specialists	13-2090	300	—	20	30	50	80	60	50
Financial specialists, all other	13-2099	300	—	20	30	50	80	60	50
Computer and mathematical occupations	15-0000	2,170	40	390	290	400	690	320	40
Computer specialists	15-1000	2,120	40	380	280	390	680	310	40
Computer programmers	15-1020	70	—	—	20	20	—	—	—
Computer programmers	15-1021	70	—	—	20	20	—	—	—
Computer software engineers	15-1030	220	—	60	30	60	40	20	—
Computer software engineers, applications	15-1031	140	—	40	—	30	30	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Computer software engineers, systems software	15-1032	80	—	20	20	20	—	—	—
Computer support specialists	15-1040	450	—	140	80	70	80	70	—
Computer support specialists	15-1041	450	—	140	80	70	80	70	—
Computer systems analysts	15-1050	370	—	60	50	120	50	70	—
Computer systems analysts	15-1051	370	—	60	50	120	50	70	—
Database administrators	15-1060	40	—	20	—	—	—	—	—
Database administrators	15-1061	40	—	20	—	—	—	—	—
Network and computer systems administrators	15-1070	160	—	20	30	20	70	20	—
Network and computer systems administrators	15-1071	160	—	20	30	20	70	20	—
Network systems and data communications analysts	15-1080	530	—	30	40	40	310	100	—
Network systems and data communications analysts	15-1081	530	—	30	40	40	310	100	—
Miscellaneous computer specialists	15-1090	270	—	40	40	40	110	20	—
Computer specialists, all other	15-1099	270	—	40	40	40	110	20	—
Mathematical science occupations	15-2000	50	—	—	—	—	—	—	—
Operations research analysts	15-2030	40	—	—	—	—	—	—	—
Operations research analysts	15-2031	40	—	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	4,140	370	910	690	670	720	540	240
Architects, surveyors, and cartographers	17-1000	160	—	—	100	20	20	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	160	—	—	100	20	20	—	—
Surveyors	17-1022	160	—	—	100	20	20	—	—
Engineers	17-2000	1,340	40	300	200	270	270	220	50
Aerospace engineers	17-2010	50	—	—	—	—	20	—	—
Aerospace engineers	17-2011	50	—	—	—	—	20	—	—
Biomedical engineers	17-2030	20	—	—	—	—	—	—	—
Biomedical engineers	17-2031	20	—	—	—	—	—	—	—
Chemical engineers	17-2040	60	—	—	—	—	40	—	—
Chemical engineers	17-2041	60	—	—	—	—	40	—	—
Civil engineers	17-2050	140	—	60	—	20	—	30	—
Civil engineers	17-2051	140	—	60	—	20	—	30	—
Computer hardware engineers	17-2060	40	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	40	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	140	—	—	30	40	50	—	—
Electrical engineers	17-2071	130	—	—	30	40	50	—	—
Industrial engineers, including health and safety	17-2110	220	—	40	40	20	50	50	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	20	—	—	—	—	—	—	—
Industrial engineers	17-2112	190	—	40	40	20	40	40	—
Marine engineers and naval architects	17-2120	30	—	—	—	20	—	—	—
Marine engineers and naval architects	17-2121	30	—	—	—	20	—	—	—
Materials engineers	17-2130	50	—	30	—	—	—	—	—
Materials engineers	17-2131	50	—	30	—	—	—	—	—
Mechanical engineers	17-2140	160	—	20	20	50	50	20	—
Mechanical engineers	17-2141	160	—	20	20	50	50	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Mining and geological engineers, including mining safety engineers	17-2150	60	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers ..	17-2151	60	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	370	—	100	50	70	60	70	—
Engineers, all other	17-2199	370	—	100	50	70	60	70	—
Drafters, engineering, and mapping technicians	17-3000	2,640	340	600	390	380	420	310	190
Drafters	17-3010	250	—	30	—	20	70	—	—
Electrical and electronics drafters	17-3012	20	—	—	—	—	—	—	—
Mechanical drafters	17-3013	60	—	20	—	—	20	—	—
Drafters, all other	17-3019	170	—	—	—	—	40	—	—
Engineering technicians, except drafters	17-3020	1,870	110	480	310	290	330	290	60
Aerospace engineering and operations technicians	17-3021	60	—	50	—	—	—	—	—
Electrical and electronic engineering technicians	17-3023	780	60	130	160	160	140	100	40
Electro-mechanical technicians	17-3024	70	—	30	—	—	—	—	—
Industrial engineering technicians	17-3026	100	—	30	20	30	—	—	—
Mechanical engineering technicians	17-3027	170	—	50	20	—	60	20	—
Engineering technicians, except drafters, all other	17-3029	670	40	180	100	100	80	160	—
Surveying and mapping technicians	17-3030	520	230	80	90	60	30	20	—
Surveying and mapping technicians	17-3031	520	230	80	90	60	30	20	—
Life, physical, and social science occupations	19-0000	2,280	90	450	420	530	360	380	60
Life scientists	19-1000	240	—	30	40	60	40	50	—
Agricultural and food scientists	19-1010	80	—	—	20	20	20	20	—
Animal scientists	19-1011	30	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	50	—	—	—	20	—	—	—
Biological scientists	19-1020	80	—	—	—	—	—	20	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	50	—	—	—	—	—	—	—
Conservation scientists and foresters ..	19-1030	30	—	—	—	—	—	—	—
Foresters	19-1032	30	—	—	—	—	—	—	—
Medical scientists	19-1040	50	—	—	—	—	—	—	—
Medical scientists, except epidemiologists	19-1042	40	—	—	—	—	—	—	—
Physical scientists	19-2000	250	—	120	30	30	20	40	—
Atmospheric and space scientists	19-2020	20	—	—	—	—	—	—	—
Atmospheric and space scientists	19-2021	20	—	—	—	—	—	—	—
Chemists and materials scientists	19-2030	70	—	20	20	—	—	20	—
Chemists	19-2031	70	—	20	20	—	—	20	—
Environmental scientists and geoscientists	19-2040	130	—	80	—	—	—	20	—
Environmental scientists and specialists, including health	19-2041	120	—	80	—	—	—	20	—
Miscellaneous physical scientists	19-2090	30	—	—	—	—	—	—	—
Physical scientists, all other	19-2099	30	—	—	—	—	—	—	—
Social scientists and related workers	19-3000	390	—	80	70	130	40	50	—
Market and survey researchers	19-3020	110	—	20	20	40	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Market research analysts	19-3021	110	—	20	20	40	20	—	—
Psychologists	19-3030	120	—	30	20	40	—	20	—
Clinical, counseling, and school psychologists	19-3031	50	—	30	—	—	—	20	—
Psychologists, all other	19-3039	70	—	—	20	40	—	—	—
Miscellaneous social scientists and related workers	19-3090	160	—	20	40	50	30	20	—
Anthropologists and archeologists ... Social scientists and related workers, all other	19-3091	50	—	—	—	—	—	—	—
workers, all other	19-3099	100	—	20	20	30	30	—	—
Life, physical, and social science technicians	19-4000	1,400	70	230	270	310	260	230	30
Agricultural and food science technicians	19-4010	220	—	30	40	40	20	70	—
Agricultural and food science technicians	19-4011	220	—	30	40	40	20	70	—
Biological technicians	19-4020	40	—	—	—	—	—	—	—
Biological technicians	19-4021	40	—	—	—	—	—	—	—
Chemical technicians	19-4030	510	—	120	130	70	160	30	—
Chemical technicians	19-4031	510	—	120	130	70	160	30	—
Geological and petroleum technicians Geological and petroleum technicians	19-4040	130	—	20	—	—	—	70	—
Social science research assistants	19-4060	30	—	—	—	20	—	—	—
Social science research assistants .. Miscellaneous life, physical, and social science technicians	19-4061	30	—	—	—	20	—	—	—
Environmental science and protection technicians, including health	19-4090	470	40	50	90	170	60	60	—
Life, physical, and social science technicians, all other	19-4091	50	—	—	20	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	410	30	40	70	170	40	60	—
Community and social services occupations Counselors, social workers, and other community and social service specialists	21-0000	7,420	460	1,450	1,410	1,420	1,110	1,070	490
Counselors	21-1000	7,250	450	1,400	1,390	1,400	1,070	1,070	460
Counselors	21-1010	3,200	160	540	690	680	360	550	210
Substance abuse and behavioral disorder counselors	21-1011	290	—	30	80	100	30	40	—
Educational, vocational, and school counselors	21-1012	660	—	110	130	160	90	120	40
Mental health counselors	21-1014	630	20	150	130	70	80	160	30
Rehabilitation counselors	21-1015	480	30	70	170	70	30	90	30
Counselors, all other	21-1019	1,120	100	170	200	280	140	140	100
Social workers	21-1020	2,370	200	630	370	430	400	270	80
Child, family, and school social workers	21-1021	260	40	40	50	30	40	40	20
Medical and public health social workers	21-1022	720	80	320	100	60	80	50	30
Mental health and substance abuse social workers	21-1023	310	30	20	40	80	70	60	—
Social workers, all other	21-1029	1,080	40	250	170	270	200	130	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous community and social service specialists	21-1090	1,670	100	220	330	280	310	260	170
Health educators	21-1091	120	—	20	50	30	—	—	—
Social and human service assistants	21-1093	1,030	70	130	160	220	180	100	170
Community and social service specialists, all other	21-1099	520	—	80	110	40	120	150	—
Religious workers	21-2000	170	—	50	20	20	40	—	—
Clergy	21-2010	90	—	40	—	—	30	—	—
Clergy	21-2011	90	—	40	—	—	30	—	—
Miscellaneous religious workers	21-2090	60	—	—	—	—	—	—	—
Religious workers, all other	21-2099	60	—	—	—	—	—	—	—
Legal occupations	23-0000	1,030	—	40	300	400	140	150	—
Lawyers, judges, and related workers	23-1000	110	—	—	30	20	—	50	—
Lawyers	23-1010	80	—	—	30	20	—	20	—
Lawyers	23-1011	80	—	—	30	20	—	20	—
Judges, magistrates, and other judicial workers	23-1020	30	—	—	—	—	—	—	—
Arbitrators, mediators, and conciliators	23-1022	30	—	—	—	—	—	—	—
Legal support workers	23-2000	920	—	30	270	380	130	110	—
Paralegals and legal assistants	23-2010	630	—	20	260	300	20	30	—
Paralegals and legal assistants	23-2011	630	—	20	260	300	20	30	—
Miscellaneous legal support workers	23-2090	290	—	—	—	80	110	80	—
Law clerks	23-2092	20	—	—	—	—	—	—	—
Title examiners, abstractors, and searchers	23-2093	110	—	—	—	50	20	40	—
Legal support workers, all other	23-2099	170	—	—	—	30	90	30	—
Education, training, and library occupations	25-0000	8,880	270	1,220	1,720	2,260	1,750	1,480	180
Postsecondary teachers	25-1000	810	80	80	160	350	80	60	—
Life sciences teachers, postsecondary	25-1040	20	—	—	20	—	—	—	—
Biological science teachers, postsecondary	25-1042	20	—	—	20	—	—	—	—
Health teachers, postsecondary	25-1070	50	—	—	—	20	—	—	—
Health specialties teachers, postsecondary	25-1071	30	—	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	25-1072	20	—	—	—	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—	—
Art, drama, and music teachers, postsecondary	25-1121	20	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	710	80	70	130	320	50	60	—
Vocational education teachers, postsecondary	25-1194	520	70	30	50	290	20	50	—
Postsecondary teachers, all other	25-1199	170	—	40	70	20	30	—	—
Primary, secondary, and special education school teachers	25-2000	3,230	30	330	640	720	780	720	20
Preschool and kindergarten teachers ..	25-2010	2,400	—	210	550	490	590	540	—
Preschool teachers, except special education	25-2011	2,380	—	210	530	490	590	530	—
Kindergarten teachers, except special education	25-2012	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Elementary and middle school teachers	25-2020	390	—	40	60	150	70	50	—
Elementary school teachers, except special education	25-2021	350	—	40	60	120	70	40	—
Middle school teachers, except special and vocational education ...	25-2022	40	—	—	—	30	—	—	—
Secondary school teachers	25-2030	250	—	60	—	20	50	100	—
Secondary school teachers, except special and vocational education ...	25-2031	230	—	60	—	20	40	100	—
Vocational education teachers, secondary school	25-2032	20	—	—	—	—	—	—	—
Special education teachers	25-2040	200	—	30	20	50	60	30	—
Special education teachers, preschool, kindergarten, and elementary school	25-2041	100	—	—	—	30	40	—	—
Special education teachers, middle school	25-2042	70	—	—	—	—	—	—	—
Special education teachers, secondary school	25-2043	40	—	—	—	—	—	—	—
Other teachers and instructors	25-3000	1,680	60	390	430	230	300	240	30
Adult literacy, remedial education, and ged teachers and instructors	25-3010	20	—	—	—	—	—	—	—
Adult literacy, remedial education, and ged teachers and instructors ...	25-3011	20	—	—	—	—	—	—	—
Self-enrichment education teachers	25-3020	230	—	80	50	—	60	20	—
Self-enrichment education teachers	25-3021	230	—	80	50	—	60	20	—
Miscellaneous teachers and instructors	25-3090	1,430	60	310	370	210	240	210	30
Teachers and instructors, all other ...	25-3099	1,430	60	310	370	210	240	210	30
Librarians, curators, and archivists	25-4000	110	—	20	20	20	30	20	—
Archivists, curators, and museum technicians	25-4010	40	—	—	—	—	20	—	—
Curators	25-4012	20	—	—	—	—	—	—	—
Museum technicians and conservators	25-4013	20	—	—	—	—	—	—	—
Librarians	25-4020	60	—	—	20	—	—	—	—
Librarians	25-4021	60	—	—	20	—	—	—	—
Other education, training, and library occupations	25-9000	3,040	100	410	470	940	570	450	110
Instructional coordinators	25-9030	70	—	—	—	40	—	—	—
Instructional coordinators	25-9031	70	—	—	—	40	—	—	—
Teacher assistants	25-9040	2,860	100	380	430	890	540	400	110
Teacher assistants	25-9041	2,860	100	380	430	890	540	400	110
Miscellaneous education, training, and library workers	25-9090	100	—	—	20	20	30	30	—
Education, training, and library workers, all other	25-9099	100	—	—	20	20	30	30	—
Arts, design, entertainment, sports, and media occupations	27-0000	6,390	920	750	1,150	820	950	1,090	710
Art and design workers	27-1000	1,790	350	170	620	170	210	190	80
Artists and related workers	27-1010	190	—	20	30	20	40	70	—
Art directors	27-1011	30	—	—	—	—	—	—	—
Craft artists	27-1012	40	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Fine artists, including painters, sculptors, and illustrators	27-1013	20	—	—	—	—	—	—	—	—
Artists and related workers, all other	27-1019	90	—	—	—	—	—	—	70	—
Designers	27-1020	1,610	350	150	590	160	170	120	—	70
Floral designers	27-1023	230	—	30	—	70	40	—	—	40
Graphic designers	27-1024	370	—	—	—	20	—	—	—	—
Interior designers	27-1025	220	—	20	60	30	40	30	—	30
Merchandise displayers and window trimmers	27-1026	220	—	50	60	20	40	40	—	—
Set and exhibit designers	27-1027	40	—	—	—	—	—	—	—	—
Designers, all other	27-1029	110	—	40	—	20	30	—	—	—
Entertainers and performers, sports and related workers	27-2000	3,550	500	430	390	480	470	760	—	520
Actors, producers, and directors	27-2010	350	30	60	60	30	130	30	—	—
Actors	27-2011	140	—	30	20	20	30	20	—	—
Producers and directors	27-2012	210	20	20	40	—	100	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	2,290	330	240	240	330	230	530	—	380
Athletes and sports competitors	27-2021	1,540	250	130	190	250	150	230	—	340
Coaches and scouts	27-2022	710	80	110	50	70	70	290	—	40
Umpires, referees, and other sports officials	27-2023	40	—	—	—	—	—	—	—	—
Dancers and choreographers	27-2030	400	60	50	60	50	60	70	—	50
Dancers	27-2031	400	60	50	60	50	60	70	—	50
Musicians, singers, and related workers	27-2040	70	—	—	20	—	—	—	—	—
Musicians and singers	27-2042	70	—	—	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	440	70	70	20	60	30	110	—	70
Entertainers and performers, sports and related workers, all other	27-2099	440	70	70	20	60	30	110	—	70
Media and communication workers	27-3000	410	40	60	60	80	60	60	—	60
Announcers	27-3010	20	—	—	—	—	20	—	—	—
News analysts, reporters and correspondents	27-3020	190	—	20	30	50	20	30	—	—
Broadcast news analysts	27-3021	40	—	—	—	—	—	—	—	—
Reporters and correspondents	27-3022	150	—	20	20	40	20	20	—	—
Public relations specialists	27-3030	20	—	—	—	—	—	—	—	—
Public relations specialists	27-3031	20	—	—	—	—	—	—	—	—
Writers and editors	27-3040	80	—	20	—	—	—	20	—	20
Editors	27-3041	40	—	—	—	—	—	—	—	—
Technical writers	27-3042	40	—	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	90	—	—	20	—	20	—	—	20
Interpreters and translators	27-3091	40	—	—	—	—	—	—	—	—
Media and communication workers, all other	27-3099	50	—	—	—	—	—	—	—	20
Media and communication equipment workers	27-4000	640	30	90	90	90	210	80	—	60
Broadcast and sound engineering technicians and radio operators	27-4010	180	—	30	20	30	40	40	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Audio and video equipment technicians	27-4011	80	—	20	—	—	—	20	20	—
Broadcast technicians	27-4012	90	—	—	—	20	—	20	30	—
Photographers	27-4020	370	20	40	50	40	140	30	40	40
Photographers	27-4021	370	20	40	50	40	140	30	40	40
Television, video, and motion picture camera operators and editors	27-4030	60	—	—	—	—	—	20	—	—
Camera operators, television, video, and motion picture	27-4031	50	—	—	—	—	—	20	—	—
Miscellaneous media and communication equipment workers ...	27-4090	30	—	—	—	—	—	—	—	—
Media and communication equipment workers, all other	27-4099	30	—	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	48,160	3,850	7,860	8,270	7,740	7,650	7,170	5,610	5,610
Health diagnosing and treating practitioners	29-1000	24,410	2,180	3,840	4,240	3,910	3,880	3,740	2,630	2,630
Dentists	29-1020	50	—	—	—	40	—	—	—	—
Dentists, general	29-1021	30	—	—	—	30	—	—	—	—
Dentists, all other specialists	29-1029	20	—	—	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	350	40	50	80	50	40	40	40	40
Dietitians and nutritionists	29-1031	350	40	50	80	50	40	40	40	40
Pharmacists	29-1050	420	—	60	180	50	80	30	20	20
Pharmacists	29-1051	420	—	60	180	50	80	30	20	20
Physicians and surgeons	29-1060	540	70	90	100	30	130	80	40	40
Anesthesiologists	29-1061	150	—	40	—	—	—	—	—	—
Family and general practitioners	29-1062	40	—	—	—	—	—	—	—	—
Psychiatrists	29-1066	110	—	—	20	—	80	—	—	—
Surgeons	29-1067	20	—	—	20	—	—	—	—	—
Physicians and surgeons, all other ..	29-1069	220	—	40	50	20	40	50	—	—
Physician assistants	29-1070	80	—	—	—	20	20	—	—	—
Physician assistants	29-1071	80	—	—	—	20	20	—	—	—
Registered nurses	29-1110	20,270	1,910	3,170	3,390	3,250	3,080	3,190	2,260	2,260
Registered nurses	29-1111	20,270	1,910	3,170	3,390	3,250	3,080	3,190	2,260	2,260
Therapists	29-1120	2,360	130	360	410	370	480	380	230	230
Audiologists	29-1121	80	—	—	80	—	—	—	—	—
Occupational therapists	29-1122	350	—	20	60	50	20	90	90	90
Physical therapists	29-1123	810	20	110	110	110	250	160	50	50
Radiation therapists	29-1124	60	—	—	—	20	20	—	—	—
Recreational therapists	29-1125	50	—	—	—	—	—	—	—	—
Respiratory therapists	29-1126	600	80	110	80	90	80	80	60	60
Speech-language pathologists	29-1127	50	—	—	—	20	20	—	—	—
Therapists, all other	29-1129	370	—	90	70	80	70	30	20	20
Veterinarians	29-1130	330	—	90	60	100	50	—	20	20
Veterinarians	29-1131	330	—	90	60	100	50	—	20	20
Health technologists and technicians	29-2000	23,160	1,630	3,940	3,930	3,710	3,670	3,360	2,920	2,920
Clinical laboratory technologists and technicians	29-2010	1,680	80	270	300	370	280	260	120	120
Medical and clinical laboratory technologists	29-2011	570	—	80	90	160	80	60	80	80
Medical and clinical laboratory technicians	29-2012	1,120	70	190	210	210	190	200	50	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Dental hygienists	29-2020	460	—	330	60	50	—	—	—
Dental hygienists	29-2021	460	—	330	60	50	—	—	—
Diagnostic related technologists and technicians	29-2030	2,030	130	340	400	330	300	400	120
Cardiovascular technologists and technicians	29-2031	180	—	30	50	40	20	20	20
Diagnostic medical sonographers	29-2032	270	20	40	70	30	40	60	—
Nuclear medicine technologists	29-2033	50	—	—	—	—	20	—	—
Radiologic technologists and technicians	29-2034	1,530	110	260	270	250	230	320	90
Emergency medical technicians and paramedics	29-2040	5,440	450	1,020	740	890	960	720	670
Emergency medical technicians and paramedics	29-2041	5,440	450	1,020	740	890	960	720	670
Health diagnosing and treating practitioner support technicians	29-2050	4,900	260	670	720	730	690	710	1,120
Dietetic technicians	29-2051	80	—	30	—	—	—	—	—
Pharmacy technicians	29-2052	890	100	210	70	190	90	190	40
Psychiatric technicians	29-2053	730	100	100	60	120	70	160	120
Respiratory therapy technicians	29-2054	40	—	—	—	—	—	—	—
Surgical technologists	29-2055	1,070	40	170	220	210	270	140	30
Veterinary technologists and technicians	29-2056	2,090	—	160	360	190	250	210	920
Licensed practical and licensed vocational nurses	29-2060	6,340	600	960	1,190	900	1,010	920	750
Licensed practical and licensed vocational nurses	29-2061	6,340	600	960	1,190	900	1,010	920	750
Medical records and health information technicians	29-2070	700	30	80	150	160	120	130	30
Medical records and health information technicians	29-2071	700	30	80	150	160	120	130	30
Opticians, dispensing	29-2080	50	—	20	—	—	—	—	—
Opticians, dispensing	29-2081	50	—	20	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,570	80	240	370	290	280	210	100
Health technologists and technicians, all other	29-2099	1,560	80	240	370	290	280	210	100
Other healthcare practitioners and technical occupations	29-9000	590	40	90	100	120	100	70	60
Occupational health and safety specialists and technicians	29-9010	170	—	20	30	30	40	30	—
Occupational health and safety specialists	29-9011	150	—	—	30	30	30	30	—
Occupational health and safety technicians	29-9012	20	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	410	30	70	80	80	60	40	50
Athletic trainers	29-9091	20	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	400	30	70	80	70	50	40	50
Healthcare support occupations	31-0000	65,780	6,430	10,270	10,660	10,650	10,010	10,370	7,380

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Nursing, psychiatric, and home health aides	31-1000	52,250	5,690	8,290	8,040	8,410	7,680	7,650	6,510
Nursing, psychiatric, and home health aides	31-1010	52,250	5,690	8,290	8,040	8,410	7,680	7,650	6,510
Home health aides	31-1011	7,840	740	1,410	1,320	1,180	1,040	1,330	820
Nursing aides, orderlies, and attendants	31-1012	42,570	4,680	6,580	6,450	6,890	6,400	6,090	5,470
Psychiatric aides	31-1013	1,840	260	300	260	340	240	230	210
Occupational and physical therapist assistants and aides	31-2000	570	40	100	100	120	90	80	40
Occupational therapist assistants and aides	31-2010	180	—	40	20	30	20	50	—
Occupational therapist assistants	31-2011	140	—	30	—	30	—	40	—
Occupational therapist aides	31-2012	40	—	—	—	—	—	—	—
Physical therapist assistants and aides	31-2020	390	20	60	80	90	70	40	40
Physical therapist assistants	31-2021	170	—	40	40	30	20	—	20
Physical therapist aides	31-2022	220	—	20	40	60	50	30	20
Other healthcare support occupations	31-9000	12,960	710	1,880	2,530	2,120	2,240	2,650	830
Massage therapists	31-9010	290	20	20	130	20	20	50	30
Massage therapists	31-9011	290	20	20	130	20	20	50	30
Miscellaneous healthcare support occupations	31-9090	12,670	690	1,860	2,400	2,100	2,220	2,600	800
Dental assistants	31-9091	1,030	—	40	500	110	30	330	—
Medical assistants	31-9092	920	20	170	170	240	180	120	30
Medical equipment preparers	31-9093	620	60	120	110	150	100	60	20
Medical transcriptionists	31-9094	170	—	20	—	20	110	—	—
Pharmacy aides	31-9095	790	—	130	40	30	380	200	—
Veterinary assistants and laboratory animal caretakers	31-9096	2,060	20	100	570	490	180	660	40
Healthcare support workers, all other	31-9099	7,080	570	1,290	1,000	1,060	1,240	1,230	680
Protective service occupations	33-0000	10,780	1,110	1,880	1,540	1,620	1,740	1,570	1,330
First-line supervisors/managers, protective service workers	33-1000	490	30	120	50	100	50	110	40
First-line supervisors/managers, law enforcement workers	33-1010	70	—	—	—	—	—	20	—
First-line supervisors/managers of correctional officers	33-1011	50	—	—	—	—	—	—	—
First-line supervisors/managers of police and detectives	33-1012	30	—	—	—	—	—	—	—
First-line supervisors/managers, fire fighting and prevention workers	33-1020	30	—	—	—	—	—	—	—
First-line supervisors/managers of fire fighting and prevention workers	33-1021	30	—	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	390	20	80	40	80	50	80	30
First-line supervisors/managers, protective service workers, all other	33-1099	390	20	80	40	80	50	80	30
Fire fighting and prevention workers	33-2000	270	70	80	—	—	60	40	20
Fire fighters	33-2010	270	70	80	—	—	60	40	20
Fire fighters	33-2011	270	70	80	—	—	60	40	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Law enforcement workers	33-3000	1,160	100	230	110	180	220	240	100
Bailiffs, correctional officers, and jailers	33-3010	1,010	90	210	100	150	190	210	70
Correctional officers and jailers	33-3012	1,010	90	210	100	150	190	210	70
Police officers	33-3050	150	—	20	—	30	20	30	30
Police and sheriff's patrol officers	33-3051	120	—	20	—	20	20	20	20
Transit and railroad police	33-3052	30	—	—	—	—	—	—	—
Other protective service workers	33-9000	8,860	910	1,450	1,370	1,350	1,410	1,190	1,180
Animal control workers	33-9010	90	—	30	—	—	—	—	20
Animal control workers	33-9011	90	—	30	—	—	—	—	20
Private detectives and investigators	33-9020	50	—	—	20	—	—	—	—
Private detectives and investigators	33-9021	50	—	—	20	—	—	—	—
Security guards and gaming surveillance officers	33-9030	7,450	820	1,230	1,160	1,100	1,160	1,000	980
Gaming surveillance officers and gaming investigators	33-9031	160	40	30	20	—	—	20	30
Security guards	33-9032	7,300	790	1,200	1,140	1,090	1,150	970	950
Miscellaneous protective service workers	33-9090	1,270	80	180	180	230	250	170	170
Crossing guards	33-9091	400	—	60	60	90	90	90	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	590	50	70	80	90	80	50	170
Protective service workers, all other	33-9099	280	30	50	40	50	80	30	—
Food preparation and serving related occupations	35-0000	68,880	9,560	9,950	9,150	9,350	9,500	10,760	10,610
Supervisors, food preparation and serving workers	35-1000	7,330	860	1,190	900	1,240	1,380	950	810
First-line supervisors/managers, food preparation and serving workers	35-1010	7,330	860	1,190	900	1,240	1,380	950	810
Chefs and head cooks	35-1011	1,230	80	210	200	160	300	160	120
First-line supervisors/managers of food preparation and serving workers	35-1012	6,100	780	980	710	1,070	1,080	790	690
Cooks and food preparation workers	35-2000	25,100	3,190	3,770	3,430	3,360	3,230	4,030	4,090
Cooks	35-2010	17,840	2,070	2,820	2,520	2,320	2,280	2,800	3,030
Cooks, fast food	35-2011	1,280	120	110	330	210	40	110	350
Cooks, institution and cafeteria	35-2012	4,260	430	800	680	530	620	680	520
Cooks, restaurant	35-2014	10,930	1,140	1,740	1,370	1,470	1,360	1,880	1,970
Cooks, short order	35-2015	810	210	100	70	80	130	120	110
Cooks, all other	35-2019	550	160	70	70	30	130	—	80
Food preparation workers	35-2020	7,260	1,120	950	910	1,040	950	1,230	1,060
Food preparation workers	35-2021	7,260	1,120	950	910	1,040	950	1,230	1,060
Food and beverage serving workers	35-3000	27,440	3,930	3,560	3,850	3,530	3,610	4,400	4,550
Bartenders	35-3010	2,110	200	110	520	120	330	390	450
Bartenders	35-3011	2,110	200	110	520	120	330	390	450
Fast food and counter workers	35-3020	14,080	2,240	2,300	1,800	1,700	1,870	2,190	1,990
Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	35-3021	12,390	1,760	2,130	1,580	1,500	1,770	1,830	1,810
Waiters and waitresses	35-3022	1,690	470	170	220	200	90	350	180
Waiters and waitresses	35-3030	8,150	1,220	720	990	1,240	1,010	1,320	1,660
Waiters and waitresses	35-3031	8,150	1,220	720	990	1,240	1,010	1,320	1,660

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Food servers, nonrestaurant	35-3040	3,090	270	440	540	460	410	510	460
Food servers, nonrestaurant	35-3041	3,090	270	440	540	460	410	510	460
Other food preparation and serving related workers	35-9000	9,010	1,580	1,420	970	1,220	1,270	1,390	1,150
Dining room and cafeteria attendants and bartender helpers	35-9010	2,030	240	490	250	280	270	200	290
Dining room and cafeteria attendants and bartender helpers ..	35-9011	2,030	240	490	250	280	270	200	290
Dishwashers	35-9020	4,110	760	500	350	470	640	830	550
Dishwashers	35-9021	4,110	760	500	350	470	640	830	550
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	690	120	100	90	100	70	100	100
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	690	120	100	90	100	70	100	100
Miscellaneous food preparation and serving related workers	35-9090	2,180	470	330	270	360	280	250	220
Food preparation and serving related workers, all other	35-9099	2,180	470	330	270	360	280	250	220
Building and grounds cleaning and maintenance occupations	37-0000	67,080	4,480	12,990	11,760	12,590	11,300	9,730	4,230
Supervisors, building and grounds cleaning and maintenance workers	37-1000	4,400	150	590	820	1,220	670	690	260
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	4,400	150	590	820	1,220	670	690	260
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,020	140	470	400	300	310	260	140
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	2,380	—	120	420	920	360	430	120
Building cleaning and pest control workers	37-2000	45,970	3,760	9,120	7,690	7,780	7,770	6,670	3,170
Building cleaning workers	37-2010	44,800	3,760	8,960	7,580	7,360	7,450	6,600	3,100
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	26,980	1,850	5,130	4,910	4,700	4,660	4,130	1,610
Maids and housekeeping cleaners ..	37-2012	16,590	1,820	3,550	2,500	2,410	2,680	2,200	1,430
Building cleaning workers, all other	37-2019	1,230	90	280	180	250	110	260	60
Pest control workers	37-2020	1,170	—	160	110	420	320	80	70
Pest control workers	37-2021	1,170	—	160	110	420	320	80	70
Grounds maintenance workers	37-3000	16,710	570	3,280	3,240	3,590	2,870	2,360	800
Grounds maintenance workers	37-3010	16,710	570	3,280	3,240	3,590	2,870	2,360	800
Landscaping and groundskeeping workers	37-3011	13,280	480	2,830	2,540	3,030	2,130	1,560	710
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	60	—	—	—	—	60	—	—
Tree trimmers and pruners	37-3013	1,840	30	250	450	270	430	380	20
Grounds maintenance workers, all other	37-3019	1,530	50	190	250	290	250	430	70
Personal care and service occupations	39-0000	24,240	2,460	4,540	3,870	3,580	3,790	3,510	2,490
Supervisors, personal care and service workers	39-1000	750	60	240	100	120	110	70	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of gaming workers	39-1010	150	20	—	20	—	30	30	—
Gaming supervisors	39-1011	60	—	—	—	—	20	—	—
Slot key persons	39-1012	90	—	—	20	—	—	20	—
First-line supervisors/managers of personal service workers	39-1020	610	40	230	80	100	80	40	40
First-line supervisors/managers of personal service workers	39-1021	610	40	230	80	100	80	40	40
Animal care and service workers	39-2000	1,840	350	230	380	220	180	310	160
Animal trainers	39-2010	90	—	—	30	—	20	—	—
Animal trainers	39-2011	90	—	—	30	—	20	—	—
Nonfarm animal caretakers	39-2020	1,750	340	210	360	200	160	310	160
Nonfarm animal caretakers	39-2021	1,750	340	210	360	200	160	310	160
Entertainment attendants and related workers	39-3000	1,810	230	210	250	380	230	220	290
Gaming services workers	39-3010	320	50	40	40	40	60	50	50
Gaming dealers	39-3011	270	40	40	30	30	50	40	40
Gaming service workers, all other	39-3019	40	—	—	—	—	—	—	—
Motion picture projectionists	39-3020	20	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	20	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	310	30	60	70	20	20	40	60
Ushers, lobby attendants, and ticket takers	39-3031	310	30	60	70	20	20	40	60
Miscellaneous entertainment attendants and related workers	39-3090	1,170	160	110	150	310	150	120	180
Amusement and recreation attendants	39-3091	910	130	90	130	230	100	90	120
Costume attendants	39-3092	40	—	—	—	—	—	—	20
Locker room, coatroom, and dressing room attendants	39-3093	130	20	—	—	50	20	20	—
Entertainment attendants and related workers, all other	39-3099	90	—	—	—	30	20	—	—
Funeral service workers	39-4000	40	—	—	20	—	—	—	—
Funeral attendants	39-4020	30	—	—	20	—	—	—	—
Funeral attendants	39-4021	30	—	—	20	—	—	—	—
Personal appearance workers	39-5000	2,090	60	740	220	60	560	130	330
Barbers and cosmetologists	39-5010	1,640	60	730	210	40	230	110	260
Hairdressers, hairstylists, and cosmetologists	39-5012	1,610	20	730	210	40	230	110	260
Miscellaneous personal appearance workers	39-5090	450	—	—	—	20	330	20	80
Manicurists and pedicurists	39-5092	90	—	—	—	—	—	—	70
Skin care specialists	39-5094	360	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	4,770	540	650	820	680	700	750	630
Baggage porters, bellhops, and concierges	39-6010	530	60	50	110	80	70	60	90
Baggage porters and bellhops	39-6011	450	50	30	100	70	70	50	80
Concierges	39-6012	80	—	20	—	—	—	—	20
Tour and travel guides	39-6020	200	20	20	—	20	30	60	50
Tour guides and escorts	39-6021	200	20	20	—	20	30	50	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Transportation attendants	39-6030	4,040	460	580	690	580	600	630	490
Flight attendants	39-6031	3,810	440	500	670	560	560	610	470
Transportation attendants, except flight attendants and baggage porters	39-6032	230	20	80	20	20	40	20	20
Other personal care and service workers	39-9000	12,930	1,220	2,460	2,080	2,120	1,990	2,030	1,020
Child care workers	39-9010	3,310	190	700	750	480	370	670	150
Child care workers	39-9011	3,310	190	700	750	480	370	670	150
Personal and home care aides	39-9020	7,260	870	1,300	940	1,270	1,310	950	620
Personal and home care aides	39-9021	7,260	870	1,300	940	1,270	1,310	950	620
Recreation and fitness workers	39-9030	1,420	110	270	210	230	220	240	120
Fitness trainers and aerobics instructors	39-9031	270	—	50	80	20	30	80	—
Recreation workers	39-9032	1,150	100	220	130	210	200	170	110
Residential advisors	39-9040	230	30	20	60	50	30	30	20
Residential advisors	39-9041	230	30	20	60	50	30	30	20
Miscellaneous personal care and service workers	39-9090	710	30	170	120	90	70	130	100
Personal care and service workers, all other	39-9099	710	30	170	120	90	70	130	100
Sales and related occupations	41-0000	68,290	6,460	10,790	10,150	10,370	10,230	11,200	9,100
Supervisors, sales workers	41-1000	16,480	1,500	2,730	3,130	2,170	2,650	2,570	1,740
First-line supervisors/managers, sales workers	41-1010	16,480	1,500	2,730	3,130	2,170	2,650	2,570	1,740
First-line supervisors/managers of retail sales workers	41-1011	14,440	1,430	2,440	2,840	1,900	2,080	2,090	1,670
First-line supervisors/managers of non-retail sales workers	41-1012	2,040	70	280	290	270	580	490	70
Retail sales workers	41-2000	42,470	4,590	6,590	5,520	6,400	6,020	6,790	6,560
Cashiers	41-2010	12,380	1,730	2,080	1,740	1,960	1,400	1,780	1,690
Cashiers	41-2011	12,320	1,720	2,070	1,730	1,950	1,390	1,770	1,680
Gaming change persons and booth cashiers	41-2012	60	—	—	—	—	—	20	—
Counter and rental clerks and parts salespersons	41-2020	1,910	50	220	160	230	150	570	530
Counter and rental clerks	41-2021	780	50	90	40	70	30	130	370
Parts salespersons	41-2022	1,120	—	130	120	160	120	440	160
Retail salespersons	41-2030	28,180	2,810	4,300	3,620	4,210	4,480	4,440	4,330
Retail salespersons	41-2031	28,180	2,810	4,300	3,620	4,210	4,480	4,440	4,330
Sales representatives, services	41-3000	3,410	60	490	540	780	590	540	400
Advertising sales agents	41-3010	370	—	40	100	90	40	80	20
Advertising sales agents	41-3011	370	—	40	100	90	40	80	20
Insurance sales agents	41-3020	140	—	—	40	30	40	20	—
Insurance sales agents	41-3021	140	—	—	40	30	40	20	—
Securities, commodities, and financial services sales agents	41-3030	90	—	40	20	20	—	—	—
Securities, commodities, and financial services sales agents	41-3031	90	—	40	20	20	—	—	—
Travel agents	41-3040	60	—	—	—	30	—	—	—
Travel agents	41-3041	60	—	—	—	30	—	—	—
Miscellaneous sales representatives, services	41-3090	2,750	60	390	380	620	510	440	360

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Sales representatives, services, all other	41-3099	2,750	60	390	380	620	510	440	360
Sales representatives, wholesale and manufacturing	41-4000	3,190	60	510	540	680	500	790	100
Sales representatives, wholesale and manufacturing	41-4010	3,190	60	510	540	680	500	790	100
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	780	20	170	170	70	80	240	20
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	2,410	40	340	370	610	410	550	90
Other sales and related workers	41-9000	2,750	260	460	420	330	460	500	310
Models, demonstrators, and product promoters	41-9010	180	70	20	—	20	20	20	20
Demonstrators and product promoters	41-9011	170	70	20	—	20	20	20	20
Real estate brokers and sales agents ..	41-9020	80	—	—	40	20	—	—	—
Real estate sales agents	41-9022	80	—	—	40	20	—	—	—
Telemarketers	41-9040	390	—	70	40	50	140	50	20
Telemarketers	41-9041	390	—	70	40	50	140	50	20
Miscellaneous sales and related workers	41-9090	2,100	180	360	320	240	300	430	270
Door-to-door sales workers, news and street vendors, and related workers	41-9091	120	—	30	—	30	20	—	20
Sales and related workers, all other	41-9099	1,980	170	330	310	220	280	420	250
Office and administrative support occupations	43-0000	68,990	4,940	11,540	13,820	12,150	10,880	10,790	4,880
Supervisors, office and administrative support workers	43-1000	4,500	290	580	1,190	730	560	990	160
First-line supervisors/managers of office and administrative support workers	43-1010	4,500	290	580	1,190	730	560	990	160
First-line supervisors/managers of office and administrative support workers	43-1011	4,500	290	580	1,190	730	560	990	160
Communications equipment operators	43-2000	440	40	50	80	90	80	50	50
Switchboard operators, including answering service	43-2010	120	30	20	20	20	—	20	—
Switchboard operators, including answering service	43-2011	120	30	20	20	20	—	20	—
Telephone operators	43-2020	240	—	20	50	60	40	20	40
Telephone operators	43-2021	240	—	20	50	60	40	20	40
Miscellaneous communications equipment operators	43-2090	80	—	—	—	—	30	—	—
Communications equipment operators, all other	43-2099	80	—	—	—	—	30	—	—
Financial clerks	43-3000	4,610	120	810	800	940	770	1,050	130
Bill and account collectors	43-3010	1,030	50	180	230	130	260	150	20
Bill and account collectors	43-3011	1,030	50	180	230	130	260	150	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Billing and posting clerks and machine operators	43-3020	620	—	70	100	110	100	220	30
Billing and posting clerks and machine operators	43-3021	620	—	70	100	110	100	220	30
Bookkeeping, accounting, and auditing clerks	43-3030	1,540	20	200	210	240	300	520	50
Bookkeeping, accounting, and auditing clerks	43-3031	1,540	20	200	210	240	300	520	50
Gaming cage workers	43-3040	100	—	—	20	—	—	20	20
Gaming cage workers	43-3041	100	—	—	20	—	—	20	20
Payroll and timekeeping clerks	43-3050	160	—	30	30	40	20	30	—
Payroll and timekeeping clerks	43-3051	160	—	30	30	40	20	30	—
Procurement clerks	43-3060	60	—	20	—	—	—	—	—
Procurement clerks	43-3061	60	—	20	—	—	—	—	—
Tellers	43-3070	1,100	40	290	200	410	60	100	—
Tellers	43-3071	1,100	40	290	200	410	60	100	—
Information and record clerks	43-4000	17,420	1,960	2,700	3,500	2,620	2,750	2,300	1,590
Credit authorizers, checkers, and clerks	43-4040	90	—	20	—	20	—	40	—
Credit authorizers, checkers, and clerks	43-4041	90	—	20	—	20	—	40	—
Customer service representatives	43-4050	8,740	700	1,360	1,630	1,600	1,440	1,260	750
Customer service representatives	43-4051	8,740	700	1,360	1,630	1,600	1,440	1,260	750
File clerks	43-4070	550	—	160	60	90	100	120	—
File clerks	43-4071	550	—	160	60	90	100	120	—
Hotel, motel, and resort desk clerks	43-4080	280	90	30	—	70	40	20	—
Hotel, motel, and resort desk clerks	43-4081	280	90	30	—	70	40	20	—
Interviewers, except eligibility and loan	43-4110	390	20	70	120	50	80	30	20
Interviewers, except eligibility and loan	43-4111	390	20	70	120	50	80	30	20
Library assistants, clerical	43-4120	30	—	—	—	—	—	—	—
Library assistants, clerical	43-4121	30	—	—	—	—	—	—	—
Loan interviewers and clerks	43-4130	100	—	20	30	20	—	20	—
Loan interviewers and clerks	43-4131	100	—	20	30	20	—	20	—
New accounts clerks	43-4140	70	—	—	30	—	—	—	—
New accounts clerks	43-4141	70	—	—	30	—	—	—	—
Order clerks	43-4150	190	—	40	40	20	70	—	—
Order clerks	43-4151	190	—	40	40	20	70	—	—
Human resources assistants, except payroll and timekeeping	43-4160	90	—	—	—	—	40	—	—
Human resources assistants, except payroll and timekeeping	43-4161	90	—	—	—	—	40	—	—
Receptionists and information clerks	43-4170	3,000	390	520	780	290	320	330	370
Receptionists and information clerks	43-4171	3,000	390	520	780	290	320	330	370
Reservation and transportation ticket agents and travel clerks	43-4180	3,370	720	360	510	370	580	420	410
Reservation and transportation ticket agents and travel clerks	43-4181	3,370	720	360	510	370	580	420	410
Miscellaneous information and record clerks	43-4190	490	—	90	260	50	40	—	—
Information and record clerks, all other	43-4199	490	—	90	260	50	40	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Material recording, scheduling, dispatching, and distributing workers	43-5000	26,990	2,090	4,550	5,270	4,540	4,160	3,960	2,420
Cargo and freight agents	43-5010	1,100	120	130	130	200	170	90	250
Cargo and freight agents	43-5011	1,100	120	130	130	200	170	90	250
Couriers and messengers	43-5020	1,370	—	220	350	290	240	220	30
Couriers and messengers	43-5021	1,370	—	220	350	290	240	220	30
Dispatchers	43-5030	360	—	30	50	90	50	90	40
Dispatchers, except police, fire, and ambulance	43-5032	350	—	30	50	90	50	90	40
Meter readers, utilities	43-5040	560	—	150	130	100	90	80	—
Meter readers, utilities	43-5041	560	—	150	130	100	90	80	—
Production, planning, and expediting clerks	43-5060	840	—	140	200	180	170	130	—
Production, planning, and expediting clerks	43-5061	840	—	140	200	180	170	130	—
Shipping, receiving, and traffic clerks ..	43-5070	4,920	190	910	1,060	890	810	770	300
Shipping, receiving, and traffic clerks	43-5071	4,920	190	910	1,060	890	810	770	300
Stock clerks and order fillers	43-5080	17,390	1,720	2,900	3,230	2,730	2,560	2,500	1,750
Stock clerks and order fillers	43-5081	17,390	1,720	2,900	3,230	2,730	2,560	2,500	1,750
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	460	30	70	130	70	60	90	30
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	460	30	70	130	70	60	90	30
Secretaries and administrative assistants	43-6000	4,700	120	850	1,250	770	700	870	150
Secretaries and administrative assistants	43-6010	4,700	120	850	1,250	770	700	870	150
Executive secretaries and administrative assistants	43-6011	2,470	60	500	690	480	350	370	30
Legal secretaries	43-6012	730	—	40	240	60	80	310	—
Medical secretaries	43-6013	810	50	150	210	140	140	80	50
Secretaries, except legal, medical, and executive	43-6014	680	—	160	110	90	130	110	70
Other office and administrative support workers	43-9000	10,340	320	2,000	1,730	2,460	1,850	1,580	390
Computer operators	43-9010	210	—	110	20	30	—	—	—
Computer operators	43-9011	210	—	110	20	30	—	—	—
Data entry and information processing workers	43-9020	420	—	90	70	90	100	40	20
Data entry keyers	43-9021	320	—	70	60	70	50	40	20
Word processors and typists	43-9022	100	—	20	—	20	50	—	—
Insurance claims and policy processing clerks	43-9040	420	—	130	60	80	50	80	—
Insurance claims and policy processing clerks	43-9041	420	—	130	60	80	50	80	—
Mail clerks and mail machine operators, except postal service	43-9050	870	30	140	160	270	140	90	40
Mail clerks and mail machine operators, except postal service	43-9051	870	30	140	160	270	140	90	40
Office clerks, general	43-9060	3,590	90	650	760	640	610	750	90
Office clerks, general	43-9061	3,590	90	650	760	640	610	750	90

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Office machine operators, except computer	43-9070	330	—	50	60	30	100	30	50
Office machine operators, except computer	43-9071	330	—	50	60	30	100	30	50
Statistical assistants	43-9110	20	—	—	—	20	—	—	—
Statistical assistants	43-9111	20	—	—	—	20	—	—	—
Miscellaneous office and administrative support workers	43-9190	4,460	170	830	600	1,280	830	570	170
Office and administrative support workers, all other	43-9199	4,460	170	830	600	1,280	830	570	170
Farming, fishing, and forestry occupations ..	45-0000	11,410	420	2,290	1,790	2,190	1,800	1,940	980
Supervisors, farming, fishing, and forestry workers	45-1000	610	—	70	60	30	100	300	40
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	610	—	70	60	30	100	300	40
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	570	—	60	40	30	100	290	40
Farm labor contractors	45-1012	40	—	—	—	—	—	—	—
Agricultural workers	45-2000	10,010	380	2,100	1,610	2,000	1,510	1,490	910
Animal breeders	45-2020	30	—	—	—	—	—	—	—
Animal breeders	45-2021	30	—	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	370	20	100	30	80	70	70	—
Graders and sorters, agricultural products	45-2041	370	20	100	30	80	70	70	—
Miscellaneous agricultural workers	45-2090	9,600	360	1,990	1,570	1,930	1,440	1,410	900
Agricultural equipment operators	45-2091	230	—	70	50	30	40	—	30
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	6,490	190	1,460	920	1,260	1,100	1,010	550
Farmworkers, farm and ranch animals	45-2093	2,830	160	450	600	620	300	390	320
Agricultural workers, all other	45-2099	50	—	—	—	20	—	—	—
Fishing and hunting workers	45-3000	70	—	—	30	20	—	—	—
Fishers and related fishing workers	45-3010	70	—	—	30	20	—	—	—
Fishers and related fishing workers	45-3011	70	—	—	30	20	—	—	—
Forest, conservation, and logging workers	45-4000	730	40	120	90	140	170	150	20
Forest and conservation workers	45-4010	90	—	20	—	—	—	30	—
Forest and conservation workers	45-4011	90	—	20	—	—	—	30	—
Logging workers	45-4020	640	30	100	90	120	170	120	—
Fallers	45-4021	110	20	—	—	—	70	—	—
Logging equipment operators	45-4022	90	—	—	30	—	40	—	—
Logging workers, all other	45-4029	440	—	90	50	110	60	100	—
Construction and extraction occupations	47-0000	90,060	3,330	19,370	16,570	17,170	16,000	14,010	3,620
Supervisors, construction and extraction workers	47-1000	6,690	620	1,150	960	1,310	1,110	1,370	170
First-line supervisors/managers of construction trades and extraction workers	47-1010	6,690	620	1,150	960	1,310	1,110	1,370	170

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of construction trades and extraction workers	47-1011	6,690	620	1,150	960	1,310	1,110	1,370	170
Construction trades workers	47-2000	73,250	2,350	16,040	13,840	14,180	13,090	11,030	2,710
Boilermakers	47-2010	280	—	120	20	20	20	40	40
Boilermakers	47-2011	280	—	120	20	20	20	40	40
Brickmasons, blockmasons, and stonemasons	47-2020	1,570	20	220	300	130	640	140	130
Brickmasons and blockmasons	47-2021	1,280	20	190	240	120	590	110	20
Stonemasons	47-2022	290	—	30	60	—	50	30	110
Carpenters	47-2030	13,860	200	3,700	2,470	2,610	2,290	2,310	280
Carpenters	47-2031	13,860	200	3,700	2,470	2,610	2,290	2,310	280
Carpet, floor, and tile installers and finishers	47-2040	660	—	120	50	220	140	80	40
Carpet installers	47-2041	230	—	20	—	130	50	30	—
Floor layers, except carpet, wood, and hard tiles	47-2042	60	—	—	—	—	30	—	—
Floor sanders and finishers	47-2043	20	—	—	—	—	—	—	—
Tile and marble setters	47-2044	360	—	100	40	90	50	40	30
Cement masons, concrete finishers, and terrazzo workers	47-2050	1,230	—	360	190	280	180	210	20
Cement masons and concrete finishers	47-2051	1,130	—	310	140	280	180	210	20
Terrazzo workers and finishers	47-2053	100	—	—	—	—	—	—	—
Construction laborers	47-2060	23,860	1,270	5,120	4,340	4,250	4,840	3,010	1,040
Construction laborers	47-2061	23,860	1,270	5,120	4,340	4,250	4,840	3,010	1,040
Construction equipment operators	47-2070	2,840	50	640	380	400	460	770	140
Paving, surfacing, and tamping equipment operators	47-2071	110	—	—	40	20	40	—	—
Operating engineers and other construction equipment operators ..	47-2073	2,720	50	620	340	380	420	770	140
Drywall installers, ceiling tile installers, and tapers	47-2080	1,410	—	270	290	260	240	290	60
Drywall and ceiling tile installers	47-2081	1,280	—	250	270	220	210	270	60
Tapers	47-2082	140	—	20	20	40	30	30	—
Electricians	47-2110	7,850	200	1,400	1,540	1,490	1,290	1,450	480
Electricians	47-2111	7,850	200	1,400	1,540	1,490	1,290	1,450	480
Glaziers	47-2120	1,000	20	310	260	140	200	40	30
Glaziers	47-2121	1,000	20	310	260	140	200	40	30
Insulation workers	47-2130	750	60	180	140	220	30	110	20
Insulation workers, floor, ceiling, and wall	47-2131	730	60	180	140	210	30	100	20
Insulation workers, mechanical	47-2132	20	—	—	—	—	—	—	—
Painters and paperhangers	47-2140	3,150	80	520	720	940	490	310	90
Painters, construction and maintenance	47-2141	3,140	80	520	720	930	480	310	90
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	6,990	300	1,700	1,130	1,390	1,190	1,080	210
Pipelayers	47-2151	240	—	80	20	100	30	—	—
Plumbers, pipefitters, and steamfitters	47-2152	6,760	300	1,620	1,110	1,290	1,160	1,070	210
Plasterers and stucco masons	47-2160	280	—	30	80	40	60	40	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Plasterers and stucco masons	47-2161	280	—	30	80	40	60	40	20
Reinforcing iron and rebar workers	47-2170	220	—	50	50	30	30	40	—
Reinforcing iron and rebar workers ..	47-2171	220	—	50	50	30	30	40	—
Roofers	47-2180	2,610	70	460	580	630	310	530	20
Roofers	47-2181	2,610	70	460	580	630	310	530	20
Sheet metal workers	47-2210	2,930	50	490	770	690	450	400	70
Sheet metal workers	47-2211	2,930	50	490	770	690	450	400	70
Structural iron and steel workers	47-2220	1,740	—	360	550	430	220	160	—
Structural iron and steel workers	47-2221	1,740	—	360	550	430	220	160	—
Helpers, construction trades	47-3000	2,730	40	640	650	380	390	350	280
Helpers, construction trades	47-3010	2,730	40	640	650	380	390	350	280
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	260	—	80	70	—	40	40	20
Helpers--carpenters	47-3012	350	—	110	50	90	—	80	—
Helpers--electricians	47-3013	640	—	30	70	90	140	50	250
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	130	—	—	100	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	430	—	110	120	60	50	80	—
Helpers--roofers	47-3016	50	—	—	20	—	20	—	—
Helpers, construction trades, all other	47-3019	880	30	300	220	120	120	90	—
Other construction and related workers ...	47-4000	3,230	70	800	400	550	640	650	120
Construction and building inspectors ...	47-4010	140	—	30	—	20	—	70	—
Construction and building inspectors	47-4011	140	—	30	—	20	—	70	—
Elevator installers and repairers	47-4020	180	—	50	—	—	70	40	—
Elevator installers and repairers	47-4021	180	—	50	—	—	70	40	—
Fence erectors	47-4030	190	—	20	40	30	30	60	—
Fence erectors	47-4031	190	—	20	40	30	30	60	—
Hazardous materials removal workers	47-4040	150	—	20	20	20	60	20	—
Hazardous materials removal workers	47-4041	150	—	20	20	20	60	20	—
Highway maintenance workers	47-4050	80	—	—	—	—	50	—	—
Highway maintenance workers	47-4051	80	—	—	—	—	50	—	—
Rail-track laying and maintenance equipment operators	47-4060	250	30	20	30	130	20	—	—
Rail-track laying and maintenance equipment operators	47-4061	250	30	20	30	130	20	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	150	—	30	20	40	—	50	20
Septic tank servicers and sewer pipe cleaners	47-4071	150	—	30	20	40	—	50	20
Miscellaneous construction and related workers	47-4090	2,080	40	630	280	290	390	380	70
Construction and related workers, all other	47-4099	2,080	40	630	280	290	390	380	70
Extraction workers	47-5000	4,160	250	740	720	740	770	610	340
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	860	90	150	110	150	140	100	130
Derrick operators, oil and gas	47-5011	410	30	40	40	60	70	50	110
Rotary drill operators, oil and gas	47-5012	350	60	90	50	70	40	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Service unit operators, oil, gas, and mining	47-5013	110	—	20	—	20	30	20	—
Earth drillers, except oil and gas	47-5020	250	—	80	70	50	20	20	—
Earth drillers, except oil and gas	47-5021	250	—	80	70	50	20	20	—
Explosives workers, ordnance handling experts, and blasters	47-5030	20	—	—	—	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5031	20	—	—	—	—	—	—	—
Mining machine operators	47-5040	520	20	70	70	100	110	110	30
Continuous mining machine operators	47-5041	150	—	20	20	20	20	60	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	350	20	50	50	80	90	40	20
Roof bolters, mining	47-5060	420	—	90	90	80	60	70	30
Roof bolters, mining	47-5061	420	—	90	90	80	60	70	30
Roustabouts, oil and gas	47-5070	350	—	40	130	50	70	40	—
Roustabouts, oil and gas	47-5071	350	—	40	130	50	70	40	—
Helpers--extraction workers	47-5080	390	20	70	50	90	50	60	50
Helpers--extraction workers	47-5081	390	20	70	50	90	50	60	50
Miscellaneous extraction workers	47-5090	1,350	90	240	200	210	330	210	80
Extraction workers, all other	47-5099	1,350	90	240	200	210	330	210	80
Installation, maintenance, and repair occupations	49-0000	84,290	3,840	14,370	17,210	15,210	15,210	13,610	4,840
Supervisors of installation, maintenance, and repair workers	49-1000	3,120	230	600	1,160	290	270	380	180
First-line supervisors/managers of mechanics, installers, and repairers ..	49-1010	3,120	230	600	1,160	290	270	380	180
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	3,120	230	600	1,160	290	270	380	180
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,950	340	1,340	1,420	1,940	1,370	1,170	370
Computer, automated teller, and office machine repairers	49-2010	730	—	170	200	80	80	180	—
Computer, automated teller, and office machine repairers	49-2011	730	—	170	200	80	80	180	—
Radio and telecommunications equipment installers and repairers	49-2020	4,580	260	670	690	1,200	1,000	560	190
Telecommunications equipment installers and repairers, except line installers	49-2022	4,580	260	670	690	1,200	1,000	560	190
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,640	70	500	520	660	290	430	160
Avionics technicians	49-2091	130	—	30	20	30	—	20	—
Electric motor, power tool, and related repairers	49-2092	350	—	60	40	120	80	40	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	290	—	40	110	30	60	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Electrical and electronics repairers, commercial and industrial equipment	49-2094	500	—	120	90	180	30	70	—
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	130	—	70	20	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	120	—	20	—	—	—	70	—
Electronic home entertainment equipment installers and repairers	49-2097	650	50	70	140	150	50	70	120
Security and fire alarm systems installers	49-2098	470	—	90	100	120	30	130	—
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	28,480	1,610	4,760	5,560	5,300	5,130	4,450	1,660
Aircraft mechanics and service technicians	49-3010	2,380	310	270	340	490	470	300	190
Aircraft mechanics and service technicians	49-3011	2,380	310	270	340	490	470	300	190
Automotive technicians and repairers ..	49-3020	16,610	960	2,940	3,200	3,330	2,770	2,570	840
Automotive body and related repairers	49-3021	3,360	410	380	560	930	440	590	50
Automotive glass installers and repairers	49-3022	290	—	—	—	—	60	—	80
Automotive service technicians and mechanics	49-3023	12,970	430	2,560	2,630	2,400	2,270	1,970	710
Bus and truck mechanics and diesel engine specialists	49-3030	3,960	90	760	860	670	920	530	130
Bus and truck mechanics and diesel engine specialists	49-3031	3,960	90	760	860	670	920	530	130
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	2,660	90	450	600	490	520	390	110
Farm equipment mechanics	49-3041	680	40	110	120	90	140	120	50
Mobile heavy equipment mechanics, except engines	49-3042	1,730	20	310	420	360	330	250	50
Rail car repairers	49-3043	250	30	30	60	40	50	20	20
Small engine mechanics	49-3050	250	20	20	70	40	—	60	30
Motorboat mechanics	49-3051	60	—	—	40	—	—	—	—
Motorcycle mechanics	49-3052	70	—	—	—	40	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	120	20	—	20	—	—	50	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,620	130	320	490	280	440	590	360
Bicycle repairers	49-3091	40	—	—	—	—	—	—	—
Recreational vehicle service technicians	49-3092	150	30	—	60	30	—	—	—
Tire repairers and changers	49-3093	2,440	100	310	430	250	400	580	360
Other installation, maintenance, and repair occupations	49-9000	44,750	1,660	7,660	9,070	7,680	8,440	7,600	2,630
Control and valve installers and repairers	49-9010	560	—	70	80	40	90	200	80
Mechanical door repairers	49-9011	170	—	—	—	—	—	150	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Control and valve installers and repairers, except mechanical door Heating, air conditioning, and refrigeration mechanics and installers	49-9012	390	—	70	80	40	70	50	80
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	5,500	90	840	1,300	830	1,260	880	310
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	5,500	90	840	1,300	830	1,260	880	310
Home appliance repairers	49-9030	230	—	20	50	30	50	30	40
Home appliance repairers	49-9031	230	—	20	50	30	50	30	40
Industrial machinery installation, repair, and maintenance workers	49-9040	24,590	1,180	4,480	4,240	4,270	5,000	4,010	1,400
Industrial machinery mechanics	49-9041	6,400	180	1,100	1,020	1,160	1,270	1,290	390
Maintenance and repair workers, general	49-9042	16,860	930	3,160	2,900	2,870	3,520	2,550	940
Maintenance workers, machinery	49-9043	680	30	100	190	140	110	70	50
Millwrights	49-9044	650	40	130	140	100	100	100	30
Line installers and repairers	49-9050	6,150	190	1,020	1,570	1,220	830	900	420
Electrical power-line installers and repairers	49-9051	1,720	40	310	380	460	230	240	60
Telecommunications line installers and repairers	49-9052	4,420	150	700	1,190	760	600	660	360
Precision instrument and equipment repairers	49-9060	200	—	30	30	100	20	—	—
Medical equipment repairers	49-9062	100	—	—	—	70	—	—	—
Precision instrument and equipment repairers, all other	49-9069	100	—	30	20	30	20	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	7,510	190	1,190	1,800	1,190	1,200	1,580	370
Coin, vending, and amusement machine servicers and repairers	49-9091	260	—	60	70	20	30	60	—
Commercial divers	49-9092	30	—	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	90	—	—	—	—	70	—	—
Manufactured building and mobile home installers	49-9095	20	—	—	—	—	—	—	—
Riggers	49-9096	380	—	80	70	50	30	90	50
Signal and track switch repairers	49-9097	90	20	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,620	40	130	340	430	320	340	—
Installation, maintenance, and repair workers, all other	49-9099	5,020	110	900	1,280	650	730	1,080	270
Production occupations	51-0000	108,470	3,760	20,750	22,800	19,790	19,460	16,650	5,270
Supervisors, production workers	51-1000	4,090	120	750	850	680	730	810	140
First-line supervisors/managers of production and operating workers	51-1010	4,090	120	750	850	680	730	810	140
First-line supervisors/managers of production and operating workers ..	51-1011	4,090	120	750	850	680	730	810	140
Assemblers and fabricators	51-2000	17,610	390	3,640	3,480	3,680	3,300	2,600	510
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	700	50	220	150	80	40	130	30
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	700	50	220	150	80	40	130	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Electrical, electronics, and electromechanical assemblers	51-2020	1,430	20	250	340	260	280	240	40
Coil winders, tapers, and finishers ...	51-2021	120	—	20	30	30	20	20	—
Electrical and electronic equipment assemblers	51-2022	1,120	—	190	260	210	240	180	40
Electromechanical equipment assemblers	51-2023	180	—	40	50	20	20	40	—
Engine and other machine assemblers	51-2030	340	—	60	70	100	60	40	—
Engine and other machine assemblers	51-2031	340	—	60	70	100	60	40	—
Structural metal fabricators and fitters	51-2040	240	—	20	40	20	40	60	40
Structural metal fabricators and fitters	51-2041	240	—	20	40	20	40	60	40
Miscellaneous assemblers and fabricators	51-2090	14,900	310	3,090	2,880	3,220	2,890	2,130	400
Fiberglass laminators and fabricators	51-2091	140	—	30	20	40	20	—	—
Team assemblers	51-2092	140	—	30	30	30	30	20	—
Assemblers and fabricators, all other	51-2099	14,620	300	3,030	2,820	3,150	2,840	2,090	390
Food processing workers	51-3000	7,680	720	1,150	1,400	1,120	1,220	1,350	740
Bakers	51-3010	1,530	180	230	190	250	210	290	180
Bakers	51-3011	1,530	180	230	190	250	210	290	180
Butchers and other meat, poultry, and fish processing workers	51-3020	4,620	480	730	930	640	680	730	440
Butchers and meat cutters	51-3021	2,900	430	380	570	290	360	500	370
Meat, poultry, and fish cutters and trimmers	51-3022	1,460	50	310	300	280	290	180	60
Slaughterers and meat packers	51-3023	270	—	40	60	70	30	50	—
Miscellaneous food processing workers	51-3090	1,540	60	190	280	230	330	320	120
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	240	20	30	20	20	40	80	40
Food batchmakers	51-3092	1,050	40	110	220	180	210	210	80
Food cooking machine operators and tenders	51-3093	260	—	50	40	40	80	30	—
Metal workers and plastic workers	51-4000	25,270	500	4,820	5,840	4,810	5,040	3,320	930
Computer control programmers and operators	51-4010	850	—	120	120	150	390	50	—
Computer-controlled machine tool operators, metal and plastic	51-4011	810	—	110	120	130	390	50	—
Numerical tool and process control programmers	51-4012	40	—	—	—	20	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	730	20	170	140	180	110	90	20
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	270	—	70	40	70	40	30	20
Forging machine setters, operators, and tenders, metal and plastic	51-4022	160	—	30	30	50	20	20	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	290	—	70	70	60	50	40	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	3,120	90	620	790	560	600	340	120
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	1,600	60	310	430	250	310	160	70
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	120	—	40	30	—	—	30	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	1,060	20	180	270	220	220	120	30
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	190	—	50	40	50	20	20	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	160	—	30	30	30	40	—	—
Machinists	51-4040	3,180	50	670	710	660	530	470	80
Machinists	51-4041	3,180	50	670	710	660	530	470	80
Metal furnace and kiln operators and tenders	51-4050	520	—	70	150	70	110	70	30
Metal-refining furnace operators and tenders	51-4051	410	—	50	120	60	100	50	20
Pourers and casters, metal	51-4052	110	—	20	30	—	20	20	—
Model makers and patternmakers, metal and plastic	51-4060	30	—	—	—	—	—	—	—
Model makers, metal and plastic	51-4061	20	—	—	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,300	—	220	390	150	320	170	30
Foundry mold and coremakers	51-4071	190	—	60	20	50	40	20	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,110	—	160	380	100	280	160	30
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	100	—	—	—	20	20	20	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	100	—	—	—	20	20	20	—
Tool and die makers	51-4110	510	—	100	90	90	70	130	20
Tool and die makers	51-4111	510	—	100	90	90	70	130	20
Welding, soldering, and brazing workers	51-4120	9,110	170	1,510	2,330	1,760	1,790	1,160	390
Welders, cutters, solderers, and brazers	51-4121	8,720	170	1,470	2,250	1,710	1,600	1,140	380
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	390	—	40	80	40	200	20	—
Miscellaneous metalworkers and plastic workers	51-4190	5,830	130	1,310	1,090	1,170	1,080	820	220

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	180	—	40	70	20	—	—	20
Lay-out workers, metal and plastic ..	51-4192	300	—	110	40	80	30	30	—
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	470	—	100	110	50	110	100	—
Tool grinders, filers, and sharpeners	51-4194	40	—	20	—	—	—	—	—
Metal workers and plastic workers, all other	51-4199	4,830	120	1,050	870	1,020	910	670	190
Printing workers	51-5000	2,550	80	440	620	300	340	630	140
Bookbinders and bindery workers	51-5010	650	—	80	50	50	60	370	20
Bindery workers	51-5011	610	—	70	50	50	60	370	—
Bookbinders	51-5012	40	—	—	—	—	—	—	—
Printers	51-5020	1,900	60	360	570	250	280	250	120
Job printers	51-5021	50	—	—	20	—	—	—	—
Prepress technicians and workers ...	51-5022	90	—	—	30	20	20	—	—
Printing machine operators	51-5023	1,760	60	340	520	220	260	250	120
Textile, apparel, and furnishings workers	51-6000	4,890	280	860	830	1,110	730	710	360
Laundry and dry-cleaning workers	51-6010	2,650	260	440	430	550	380	290	310
Laundry and dry-cleaning workers ...	51-6011	2,650	260	440	430	550	380	290	310
Pressers, textile, garment, and related materials	51-6020	130	—	—	70	20	20	—	—
Pressers, textile, garment, and related materials	51-6021	130	—	—	70	20	20	—	—
Sewing machine operators	51-6030	970	—	150	190	190	140	300	—
Sewing machine operators	51-6031	970	—	150	190	190	140	300	—
Shoe and leather workers	51-6040	60	—	—	—	20	—	—	—
Shoe and leather workers and repairers	51-6041	20	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	40	—	—	—	20	—	—	—
Tailors, dressmakers, and sewers	51-6050	170	—	30	—	20	50	50	20
Tailors, dressmakers, and custom sewers	51-6052	160	—	30	—	20	40	50	20
Textile machine setters, operators, and tenders	51-6060	260	—	60	50	60	40	40	—
Textile bleaching and dyeing machine operators and tenders	51-6061	20	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	70	—	20	—	—	20	20	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	50	—	—	20	—	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	120	—	30	20	30	—	—	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	650	—	180	70	250	100	30	—
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	30	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Upholsterers	51-6093	380	—	100	30	200	40	—	—
Textile, apparel, and furnishings workers, all other	51-6099	230	—	80	30	60	50	—	—
Woodworkers	51-7000	2,620	50	410	700	490	430	510	40
Cabinetmakers and bench carpenters	51-7010	370	—	80	70	70	20	120	—
Cabinetmakers and bench carpenters	51-7011	370	—	80	70	70	20	120	—
Furniture finishers	51-7020	140	—	20	20	—	—	50	—
Furniture finishers	51-7021	140	—	20	20	—	—	50	—
Woodworking machine setters, operators, and tenders	51-7040	1,590	—	290	550	300	320	100	20
Sawing machine setters, operators, and tenders, wood	51-7041	1,090	—	180	450	120	240	80	—
Woodworking machine setters, operators, and tenders, except sawing	51-7042	500	—	100	100	180	90	20	—
Miscellaneous woodworkers	51-7090	520	—	20	60	110	80	240	—
Woodworkers, all other	51-7099	520	—	20	60	110	80	240	—
Plant and system operators	51-8000	1,160	70	300	160	150	130	170	190
Power plant operators, distributors, and dispatchers	51-8010	150	—	20	30	40	20	20	—
Power distributors and dispatchers ..	51-8012	40	—	—	—	—	—	—	—
Power plant operators	51-8013	110	—	—	20	40	—	—	—
Stationary engineers and boiler operators	51-8020	360	30	110	60	50	40	40	20
Stationary engineers and boiler operators	51-8021	360	30	110	60	50	40	40	20
Water and liquid waste treatment plant and system operators	51-8030	340	—	70	20	30	30	40	140
Water and liquid waste treatment plant and system operators	51-8031	340	—	70	20	30	30	40	140
Miscellaneous plant and system operators	51-8090	320	20	100	60	20	40	70	20
Chemical plant and system operators	51-8091	30	—	—	20	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	60	20	—	—	—	—	—	—
Plant and system operators, all other	51-8099	170	—	30	30	20	30	50	—
Other production occupations	51-9000	42,610	1,550	8,380	8,910	7,450	7,530	6,560	2,230
Chemical processing machine setters, operators, and tenders	51-9010	430	20	70	90	100	60	70	30
Chemical equipment operators and tenders	51-9011	180	—	30	40	50	20	20	20
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	250	—	40	50	50	30	50	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,760	60	440	310	350	330	220	60
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	920	20	220	160	190	170	120	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Grinding and polishing workers, hand	51-9022	180	—	—	60	60	20	20	—
Mixing and blending machine setters, operators, and tenders	51-9023	660	30	200	90	90	140	90	30
Cutting workers	51-9030	1,370	20	240	160	280	120	510	40
Cutters and trimmers, hand	51-9031	40	—	20	—	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	1,330	20	230	150	270	120	500	30
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	900	30	190	210	210	120	120	30
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	900	30	190	210	210	120	120	30
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	270	—	40	60	—	50	60	50
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	270	—	40	60	—	50	60	50
Inspectors, testers, sorters, samplers, and weighers	51-9060	4,460	160	900	970	730	640	790	270
Inspectors, testers, sorters, samplers, and weighers	51-9061	4,460	160	900	970	730	640	790	270
Jewelers and precious stone and metal workers	51-9070	70	—	—	—	—	50	—	—
Jewelers and precious stone and metal workers	51-9071	70	—	—	—	—	50	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	170	—	20	50	—	50	40	—
Dental laboratory technicians	51-9081	20	—	—	—	—	—	—	—
Medical appliance technicians	51-9082	20	—	—	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	130	—	—	30	—	30	40	—
Packaging and filling machine operators and tenders	51-9110	3,490	110	520	960	520	750	420	220
Packaging and filling machine operators and tenders	51-9111	3,490	110	520	960	520	750	420	220
Painting workers	51-9120	1,360	100	350	320	190	220	160	30
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	430	—	80	120	70	60	70	20
Painters, transportation equipment ..	51-9122	340	80	90	50	60	30	30	—
Painting, coating, and decorating workers	51-9123	590	—	180	150	60	120	60	—
Photographic process workers and processing machine operators	51-9130	440	20	30	90	90	90	100	—
Photographic process workers	51-9131	280	20	20	30	80	20	90	—
Photographic processing machine operators	51-9132	160	—	—	60	—	70	—	—
Semiconductor processors	51-9140	40	—	—	—	—	—	—	—
Semiconductor processors	51-9141	40	—	—	—	—	—	—	—
Miscellaneous production workers	51-9190	27,830	1,030	5,570	5,700	4,940	5,040	4,070	1,480
Cementing and gluing machine operators and tenders	51-9191	100	—	20	20	30	—	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	130	—	—	30	—	20	—	50
Cooling and freezing equipment operators and tenders	51-9193	90	—	20	20	—	20	—	—
Etchers and engravers	51-9194	50	—	—	—	—	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	320	—	150	40	30	80	20	—
Paper goods machine setters, operators, and tenders	51-9196	490	30	100	90	80	80	70	40
Tire builders	51-9197	370	30	30	50	50	30	120	50
Helpers--production workers	51-9198	1,880	40	410	350	330	440	280	30
Production workers, all other	51-9199	24,400	930	4,820	5,100	4,380	4,360	3,520	1,290
Transportation and material moving occupations	53-0000	187,930	8,210	35,280	36,260	33,740	32,580	29,140	12,710
Supervisors, transportation and material moving workers	53-1000	4,820	270	770	770	1,060	940	560	450
Aircraft cargo handling supervisors	53-1010	60	—	20	—	20	—	—	—
Aircraft cargo handling supervisors ..	53-1011	60	—	20	—	20	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	3,740	230	610	550	890	800	460	210
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	3,740	230	610	550	890	800	460	210
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,020	40	140	220	150	130	90	240
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,020	40	140	220	150	130	90	240
Air transportation workers	53-2000	740	100	80	50	100	120	100	210
Aircraft pilots and flight engineers	53-2010	720	90	80	50	100	120	90	200
Airline pilots, copilots, and flight engineers	53-2011	490	80	60	50	60	80	20	150
Commercial pilots	53-2012	230	20	—	—	40	30	70	50
Air traffic controllers and airfield operations specialists	53-2020	20	—	—	—	—	—	—	—
Airfield operations specialists	53-2022	20	—	—	—	—	—	—	—
Motor vehicle operators	53-3000	93,280	2,660	18,310	17,890	16,440	17,150	15,020	5,810
Ambulance drivers and attendants, except emergency medical technicians	53-3010	210	—	30	30	30	50	70	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	210	—	30	30	30	50	70	—
Bus drivers	53-3020	3,930	170	880	630	720	640	660	220
Bus drivers, transit and intercity	53-3021	2,600	140	550	370	510	370	460	190
Bus drivers, school	53-3022	1,330	30	340	260	210	270	190	30
Driver/sales workers and truck drivers	53-3030	85,130	2,310	16,530	16,310	15,140	15,820	13,650	5,370
Driver/sales workers	53-3031	7,920	350	1,550	1,660	1,420	1,300	1,150	480

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Truck drivers, heavy and tractor-trailer	53-3032	45,610	1,360	9,240	8,830	7,870	8,380	6,960	2,980
Truck drivers, light or delivery services	53-3033	31,600	600	5,740	5,810	5,860	6,140	5,540	1,910
Taxi drivers and chauffeurs	53-3040	3,060	150	630	700	380	450	570	180
Taxi drivers and chauffeurs	53-3041	3,060	150	630	700	380	450	570	180
Miscellaneous motor vehicle operators	53-3090	960	30	240	230	170	200	70	30
Motor vehicle operators, all other	53-3099	960	30	240	230	170	200	70	30
Rail transportation workers	53-4000	1,610	350	120	270	300	280	120	160
Locomotive engineers and operators ...	53-4010	380	70	30	70	70	60	40	40
Locomotive engineers	53-4011	300	60	20	60	50	50	30	30
Rail yard engineers, dinkey operators, and hostlers	53-4013	80	20	—	—	20	—	—	—
Railroad brake, signal, and switch operators	53-4020	300	60	30	50	80	50	—	20
Railroad brake, signal, and switch operators	53-4021	300	60	30	50	80	50	—	20
Railroad conductors and yardmasters	53-4030	810	200	60	130	140	150	60	70
Railroad conductors and yardmasters	53-4031	810	200	60	130	140	150	60	70
Miscellaneous rail transportation workers	53-4090	110	—	—	20	20	30	—	20
Rail transportation workers, all other	53-4099	110	—	—	20	20	30	—	20
Water transportation workers	53-5000	1,140	170	100	150	210	180	180	150
Sailors and marine oilers	53-5010	750	120	60	80	140	120	130	110
Sailors and marine oilers	53-5011	750	120	60	80	140	120	130	110
Ship and boat captains and operators	53-5020	320	40	20	60	70	40	50	30
Captains, mates, and pilots of water vessels	53-5021	310	40	20	60	70	40	50	30
Ship engineers	53-5030	70	—	20	—	—	—	—	—
Ship engineers	53-5031	70	—	20	—	—	—	—	—
Other transportation workers	53-6000	5,810	900	930	770	530	1,210	860	610
Parking lot attendants	53-6020	890	120	150	140	80	150	120	130
Parking lot attendants	53-6021	890	120	150	140	80	150	120	130
Service station attendants	53-6030	770	160	50	60	40	370	30	60
Service station attendants	53-6031	770	160	50	60	40	370	30	60
Transportation inspectors	53-6050	70	—	—	—	—	—	—	—
Transportation inspectors	53-6051	70	—	—	—	—	—	—	—
Miscellaneous transportation workers ..	53-6090	4,080	610	720	560	390	680	710	410
Transportation workers, all other	53-6099	4,080	610	720	560	390	680	710	410
Material moving workers	53-7000	80,540	3,770	14,980	16,360	15,100	12,700	12,310	5,320
Conveyor operators and tenders	53-7010	160	—	40	40	20	20	—	20
Conveyor operators and tenders	53-7011	160	—	40	40	20	20	—	20
Crane and tower operators	53-7020	540	—	90	110	100	110	120	—
Crane and tower operators	53-7021	540	—	90	110	100	110	120	—
Dredge, excavating, and loading machine operators	53-7030	560	20	30	160	60	160	110	30
Excavating and loading machine and dragline operators	53-7032	560	20	30	150	60	160	110	30
Hoist and winch operators	53-7040	250	—	20	70	70	30	30	—
Hoist and winch operators	53-7041	250	—	20	70	70	30	30	—
Industrial truck and tractor operators ...	53-7050	4,330	160	820	700	1,080	770	550	250

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Industrial truck and tractor operators	53-7051	4,330	160	820	700	1,080	770	550	250
Laborers and material movers, hand ...	53-7060	70,640	3,450	13,140	14,390	13,140	10,790	10,980	4,740
Cleaners of vehicles and equipment	53-7061	3,640	120	880	870	450	610	480	230
Laborers and freight, stock, and material movers, hand	53-7062	61,440	3,110	11,190	12,370	11,710	9,120	9,780	4,170
Machine feeders and offbearers	53-7063	950	40	180	250	140	190	100	50
Packers and packagers, hand	53-7064	4,620	190	890	910	840	870	620	300
Pumping station operators	53-7070	130	—	30	20	—	—	70	—
Gas compressor and gas pumping station operators	53-7071	20	—	—	—	—	—	—	—
Pump operators, except wellhead pumpers	53-7072	20	—	—	—	—	—	—	—
Wellhead pumpers	53-7073	90	—	—	—	—	—	70	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2009 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Refuse and recyclable material collectors	53-7080	1,290	—	260	340	160	340	150	50
Refuse and recyclable material collectors	53-7081	1,290	—	260	340	160	340	150	50
Shuttle car operators	53-7110	200	—	40	40	20	30	20	30
Shuttle car operators	53-7111	200	—	40	40	20	30	20	30
Tank car, truck, and ship loaders	53-7120	60	—	20	—	—	—	—	—
Tank car, truck, and ship loaders	53-7121	60	—	20	—	—	—	—	—
Miscellaneous material moving workers	53-7190	2,370	90	500	480	430	440	250	180
Material moving workers, all other ...	53-7199	2,370	90	500	480	430	440	250	180
Nonclassifiable	99-9999	2,080	100	310	670	160	550	180	100

¹ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

² *Standard Occupational Classification Manual*, 2000, Office of Management and Budget

³ Excludes farms with fewer than 11 employees.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies